

[image:]

CIEPEC 2018
The 16th China International Environmental Protection Exhibition and Conference
EXHIBITOR MANUAL

[image:]

CIEPEC 2018
Glories will go on

Dear exhibitors,

Thank you for joining the 16th China International Environmental Protection Exhibition and Conference (CIEPEC 2018).

Initiated in 1986, with a 31-year track record, China International Environmental Protection Exhibition and Conference (CIEPEC) has become a top level environmental show in China. As the exclusive organizer of CIEPEC, China Association of Environmental Protection Industry (CAEPI) would like to express our sincere thanks to all exhibitors for your consistent participation and great support.

CAEPI makes every effort to provide all-directional and high-quality services for exhibitors. You can enjoy standardized exhibition procedure and professional services. You also have the face-to-face exchange opportunities with superior professional visitors and high-end delegations from all around world. Long-term and in-depth follow-up services after exhibition assist you expand domestic and foreign market and achieve business success.
CIEPEC 2018 will be held in China International Exhibition Center (CIEC) in Beijing on June 7-9, 2018. The main forum, “2018 Environmental Protection Industry Innovation and Development Conference”, and dozens of technology forums,
international conferences and exhibitor new technology presentation meetings will be taken place during the exhibition. At that time, environmental protection elites from all over the world will gather around to discuss cooperation and explore ways for a better environment. We believe the 3-days event will definitely bring you a fruitful and worthwhile business experience.

We wish you a successful exhibition. If you have any suggestions, please feel free to give us feedback.

China Association of Environmental Protection Industry(CAEPI)
January 2018

Contents
Brief Introduction of CIEPEC 2018	1
General Information	4
Contact	4
Show Schedule - Move In, Show Period and Move Out	5
Exhibition Rules & Regulations	6
Hall Layout of CIEC	7
Booth Layout of Hall 1	8
Booth Layout of Hall 2&3	9
Booth Layout of Hall 4&5	10
Service Application Form	11
Invitation Letter for VISA Application	11
Exhibitor Badge Registration	12
Stand Construction	14
Stand Booth Specifications	15
Form 1: Stand Booth Fasica Name	16
Form 2: Additional Furniture & Equipment Form A	17
Form 2: Additional Furniture & Equipment Form B	18
Form 2: Additional Furniture & Equipment Form C	19
Sample Pictures	20
Audio Equipment Rental	23
Form 3: Indispensable Procedures For Raw Space Construction	24
Form 4: Relevant Charge for Raw Space Construction	25
Form 5: Application of Raw Space Contractor	26
Form 6: Letter of Commitment for Raw Space Construction	27
Form 7: Declaration of Safety and Security	28
Form 8: The Agreement on the Safety Responsibilities in the Construction of the Special Booths	29
Form 9: Water & Compressed Air and Electrical Application (Price)	32
Form 10: Water & Compressed Air and Electrical Application	33
Form 11: Telephone Lines & Internet Access Application	34
Form 12: Worker Badge Application	35
Form 13: Confirmation Form for Returning the Deposit	36
Form 14: The rules of construction damage punishment	37
Freight Forwarding Information	39
Shipping Guidelines	39
A Letter to The Exhibitors Concerned	40
Packing Mark	45
Agents List	46
Declaration Form for Temporary Import Exhibits	49
Fair Forwarding Tariﬀ in CN Valid to the End of 2017	50
Hotel Reservation Guide	53
Translation Serivce	57

1) General Information Contact
 (
CIEPEC

2018
June

7-9,

2018
CIEC,

Beijing
)[image:]

Organizer:

China Association of Environmental Protection Industry (CAEPI)
Add: Building A-4, Kouzhongbeili, Xicheng District, Beijing, P.R. China, 100037
Tel: +86 10 51555020, 51555021
Fax: +86 10 51555028
Contact Persons: Ms. Zhang Yeling, Ms. Zheng Tiantian
URL: www.chinaenvironment.org
E-mail: caepiintl@163.com

Official contractor:

Beijing Perfect Creative International Builders Resourses Co., Ltd. Add: No.4 Jing'an Xijie, Chaoyang District, Beijing, 100028
Tel: +86 10 84551155
Fax: +86 10 64625934
Contact: Li Chengyang +86 13810682026, +86 10 84551155
E-mail: lichengyang001@163.com
Li Shuang +8613331170169,+861084551155ext.838
E-mail: shuang.li@pbr.net.cn
Wang Manman +86 13331171631, +86 10 84551155 ext. 830 (for English) E-mail: manman.wang@pbr.net.cn

URL: www.pbr.net.cn

Official forwarder:

Zhongheng Express (Beijing) International Logistics Co., Ltd.
Add: Room 1010, Qiancun Business Center Anzhen Xili, Chaoyang District, Beijing 100029, P. R. China
Tel: +86 10 64430847/49
Fax: +86 10 64430846
E-mail: dumi@vip.sina.com
Contact Person: Ms. Xu Dongyun

[bookmark: _TOC_250013]Show Schedule - Move In, Show Period and Move Out

	5th Jun.
	08:30-17:00
	Move-in for raw space exhibitors and overtime

	
	
	will be charged.

	6th Jun.
	08:30-21:00
	Move-in for exhibitors and overtime will be charged.

	
7th – 8th Jun.
	
09:00-17:00
	
Show open.

	9th Jun.
	09:00-16:00
16:00-21:00
	Show open
Move-out for exhibitors and overtime will be charged.

Note: Exhibitors are allowed to enter the exhibition halls half an hour before the show opens.

[bookmark: _TOC_250012]Exhibition Rules & Regulations
Governing Laws
Exhibitors are required to observe and comply with all the laws of P.R. China.
General Regulations
1. The exhibitors' display will be managed in strict compliance with all CIEPEC 2018 conditions. The organizer reserve the right to reject, or prohibit any exhibit in whole or in part.
2. Smoking is prohibited at all time inside the exhibition halls.
3. Fire fighting and emergency equipment shall not be blocked or obstructed.
4. No materials are permitted to obstruct the passages in the exhibition hall.
5. On-site retail is not allowed.
6. Exhibitors must observe that the noise levels from a demonstration or sound system is kept to a minimum and does not disturb other exhibitors.
Booths and Exhibits
1. Please address any questions regarding booth construction regulations to Beijing Perfect Creative International Builders Resourses Co, Ltd.（PBR）
2. The exhibitor will either repair or compensate the organizer for any facilities damages or injuries caused by improper construction work.
3. No nailing, drilling, painting or foambased tape can be applied to walls of shell scheme booths.
4. The use of electric saws or spray paint is prohibited inside the exhibition hall.
5. No objects may be hung from the ceiling or pipes. Height limit for booth and exhibits are 5 M.
6. Posters or other promotional materials may be posted only within the exhibitor's booth and are prohibited on walls or pillars of the exhibition hall.
7. All exhibitors and contractors cannot connect their electrical fixtures directly to the electric power main in the hall. Connection to power main could only be done by official contractor appointed by the organizer. The official contractor has the responsibility and authority to inspect the electrical installation of all the booths for non-compliance to security regulations. The organizer reserve the right to reject the participation of exhibitor on violation of security regulations.
8. No display should to be dismantled prior to the move-out schedule.
9. Property release passes is necessary for all items carried into and out of the exhibition hall. Release passes can be obtain from the registration counter at the hall entrance.
Fire and Safety regulations
1. No burning or smoking is allowed in the exhibition hall.
2. Any flammable and explosive material being brought into the exhibition hall should be applied to and approved by the security department beforehand.
3. The organizer may, upon instruction from the security authority, issue additional guidelines.
Penalties for violation of the above:
1. Electricity and water will be cut-oﬀ at the exhibitor's booth.
2. The exhibitor will not be allowed to participate in the exhibition.
Security, Liability and Insurance
1. General security service will be provided, but it is important for all the exhibitors to take utmost care of their exhibits and belongings from theft or damage.
2. The organizer and appointed service providers are not liable for any loss or damage items of the exhibitors in transit or in station during the exhibition.
3. It is the responsibility of the exhibitor to insure his exhibits, display, and stand against theft and damage by fire and water, both during transit as well as for the duration of the exhibition.

2) [bookmark: _TOC_250011]Service Application Form

[bookmark: _TOC_250010]Invitation Letter for VISA Application
 (
THE
ORGANIZER,
CAEPI,
WILL
PROVIDE
THE
INVITATION
LETTER FOR
VISATOTHE
EXHIBITORS
PLS

FILL

IN

THE

FORM

BELOW

AND

FAX

OR

E-MAIL

TO

CAEPI

BEFORE

April

13
th
,

2018
)

Please print clearly in BLOCK letters of typewrite.
In case you need to apply for more than one person, please copy this form. Please keep a copy of this form for your records.

	Mr./Mrs./Ms.
	Family Name
	First Name

	
	
	

	Nationality
	
	Date of Birth
	

	Job Title/Occupation
	
	Passport No.
	

	Date of entry to P. R. China
	
	Date of departure from P. R. China
	

	Company Name
	

	E-mail
	

	Get visa from (city)
	

Note:
We cannot guarantee provision of invitation letter for application received after April 13th, 2018.

Please PRINT in block letter.
 (
Authorized

By:
Name: Company:
Address:

Booth

No.:

Position:

Tel:
Email:
Signature:

Fax:

Date:

Please return the copy
to :
China Association of Environmental
Protection
Industry(
CAEPI)
Building

A-4,

Kouzhongbeili
,

Xicheng

District,
Beijing,

P.R.

China,

100037
Tel: 86 10 5155 5020, 5155 5021
Fax: 86 10 5155 5028
E-mail:
caepiintl@163.com

Contact Persons:
Ms. Zhang
Yeling

Ms.

Zheng

Tiantian
Please

make

a

copy

for

your

record
)

Exhibitor Badges Registration
 (
EXHIBITORS ARE
REQUESTED
TO
INFORM THEIR APPOINTED
CONTRACTOR
TO APPLY
FOR
CONTRACTOR

BADGES

FROM

THE

SECURITY

DEPARTMENT

OF

CIEC

BEFORE

THEIR

WORKERS
COMMENCE
WORK
ON-SITE.
ALL
CONTRACTOR BADGES
ARE
SUBJECTED
TO
CHARGE.
CONTRACTOR

BADGES

WILL

BE

IN

EFFECT

DURING

THE

MOVE-IN

AND

MOVE-OUT

ONLY.
)

Exhibitor badges will be issued to exhibitors at the registration counter at the entrance of the exhibition halls during move-in period.
For security reasons, please provide the details of all personnel from your company.
Please note that we will issue badges to your associated companies only if you have registered them with us.

	Name
	Gender
	Nationality
	ID No. / Passport No.
	Contact Number

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Note: For each 9 sqm booth, you could apply four pieces of Exhibitor Badges.
We can not guarantee the provision of badges for application received after April 13th, 2018.

 (
Authorized

By:
Name: Company:
Address:

Booth

No.:

Position:

Tel:
Email:
Signature:

Fax:

Date:

Please return the copy
to :
China Association of Environmental
Protection
Industry(
CAEPI)
Building

A-4,

Kouzhongbeili
,

Xicheng

District,
Beijing,

P.R.

China,

100037
Tel: 86 10 5155 5020, 5155 5021
Fax: 86 10 5155 5028
E-mail:
caepiintl@163.com

Contact Persons:
Ms. Zhang
Yeling

Ms.

Zheng

Tiantian
Please

make

a

copy

for

your

record
)Please PRINT in block letter.

[image:]

 (
19
)

3) [bookmark: _TOC_250009]Stand Construction

CIEPEC 2018 Official Contractor Service Manual

According to the requirements of CIEC, the official organizer appointed Beijing Perfect Creative International Builders Resources Co., Ltd. (PBR) as the official contractor of CIEPEC 2018. Please submit the following forms to PBR. Please find the Form 3 for reference.
Beijing Perfect Creative International Builders Resources Co., Ltd.
Address：Building 4 Jing An Xijie, Chao Yang District, Beijing, 100028, China Tel：+86-10-84551155	Fax：+86-10-64625934
Contact Person: Li Chengyang	13810682026	Li Shuang 13331170169 Wang Manman 13331171631 (for English)
Web：www.pbr.net.cn

· Shell Scheme Booth & Furniture Rental (for English)
Contact Person: Wang Manman 13331171631	E-mail：manman.wang@pbr.net.cn Tel：+86-10-84551155ext.830	Fax：+86-10-64625934

· Water & Compressed Air and Electrical Application (for English)
Contact Person: Li Shuang 13331170169	E-mail：shuang.li@pbr.net.cn Tel：+86-10-84551155ext.838	Fax：+86-10-64625934

Account information (USD&RMB)：
COMPANY NAME:		Beijing Perfect Creative International Builders Resources Co., Ltd. A/C NUMBER:	01091081800120109040136
BANK NAME:	Beijing Bank Bei Yuan Lu Branch
BANK NUMBER:	1081
BANK ADDRESS:	G/F Block B, OULU Mansion, No. 172 Beiyuan Lu, Chaoyang District, Beijing 100101, PRC SWIFT CODE:	BJCNCNBJ
Over time service

	Cost for Overtime working

	Time
	Unit
	Price(RMB)

	17：00 – 24：00
	1 hour/booth
	2,500.00/hour

	00：00 – 08：30
	1 hour/booth
	5,000.00/hour

	Note：
Onsite application for overtime must be made to official contractor before 15:00 on the same day. The above price doesn't includes the security fee, the exhibitor should pay for the security fee according to the onsite
condition.

Contact Person: Li Shuang 13331170169 (Official contractor)
 (
CIEPEC

2018
June

7-9,

2018
CIEC,

Beijing
)[image:]

[bookmark: _TOC_250008]STAND BOOTH SPECIFICATIONS

A standard booth of 9 sqm will be built to the following specifications.

a. Back and side walls with panels framed in white aluminum support at a height of 2,500mm
b. Fascia with company name (in English and Chinese) and booth number
c. Booth area with carpet
d. 1 information counter (1000mm/L x 500mm/W x 780mm/H)
e. 2 leather chairs
f. 2 long arm spotlights
g. 1 power outlet of 5A/220V (500w)
h. 1 rubbish can
[image:]

Standard booth furniture & electrical entitlement by booth size

	Item
	9sqm
	18sqm
	27sqm
	36sqm

	Information counter
	1
	2
	3
	4

	Black leather chair
	2
	4
	6
	8

	Rubbish can
	1
	2
	3
	4

	Long arm spotlight
	2
	4
	6
	8

	1 power outlet of 5A/220v(500w)
	1
	2
	3
	4

NOTE: All items are on rental basis only for the exhibition period.

Form 1: Standard Booth Fascia Name

 (
Please fill in this form and submit to official
constractor
 (PBR)
)

1) Enter below your company name you require on the fascia board of your booth.
2) The exhibitor's company name should be in Chinese and English.
3) Please fill in Chinese company name if you have. There is no additional charge if you submit this form before the deadline. Subsequently if any change is requested on site, it will be at the Exhibitor's expense.

Please PRINT your company name in English below. A separate email or fax message is acceptable. (Don't over 24 characters including blank)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Please PRINT your company name in Chinese below. A separate email or fax message is acceptable. (Don't over 12 Chinese characters including blank)
	
	
	
	
	
	
	
	
	
	
	
	

· If this form is not received until May 11, 2018, the company name on the Booth Application Form will be used.
· Abbreviations will be used, for example: "Limited = Ltd."
· Logo size no bigger than 200x200mm can be attached to the fascia. Please note that the logo production cost will be at the Exhibitor's expense.
· If you want to add the logo on the fascia board, please send a sample together with this form and fax it to the official contractor for a
quotation.
· Please return by email or fax: Contact: Ms. Wang Manman Tel: +86-10-8455-1155 ext 830
Mobile: +86-13331171631
E-mail: manman.wang@pbr.net.cn

	Name:
	Position:
	E-mail:

	Company's name:
	Booth No.:

	Tel:
	Fax:

	Signature(Stamp):
	Date:

Form 2: Additional Furniture & Equipment (Deadline: 11th May 2018）

Please fill in this form and submit to official contractor (Form A)

	No
	Item and Size（mm）
	Unit Price（RMB）
	Qty
	Total

	1
	Folding Chair
	470 L*510 W *720H
	40
	
	

	2
	Blue Chair
	470 L *470 W *720 H
	60
	
	

	3
	Black Leather Arm Chair
	440 L *570 W *720 H
	90
	
	

	4
	Bar Stool
	
	150
	
	

	5
	Single Sofa
	810 L *850 W *750 H
	600
	
	

	6
	Double Sofa
	1800 L *850 W *750 H
	900
	
	

	7
	Bar Table
	Ø 600 *750 H
	150
	
	

	8
	Glass Round Table
	Ø 800*750 H
	150
	
	

	9
	Coﬀee table
	1800 L *450 W *750 H
	300
	
	

	10
	Free Standing Coat
Hanger
	530 L *1700 H
	160
	
	

	11
	Wheeled Coat Hanger
	530 L *1700 H
	180
	
	

	12
	Literature Rack
	420 L *300 W *1400 H
	150
	
	

	13
	Belt Barricade
	1000 L
	150
	
	

	14
	Wastepaper Basket
	250 L *180 W *270 H
	20
	
	

	15
	Potted Plant
	
	100/one
	
	

	16
	Information Counter
	1000 L *500 W *760 H
	150
	
	

	17
	Lockable Cupboard
	1000 L *500 W *760 H
	200
	
	

	18
	Tall Showcase
	500 L *500 W *760 H
	180
	
	

	Subtotal
	
	

Note:
· All the Audio Equipment will be supplied from 12:00 p.m on June 6, 2018.
· All the Audio Equipment will be collected from 16:00 p.m on June 9, 2018.
· Exhibitor has to safekeep the furniture and equipments rented from Official Contractor and should take full responsibility for any damages.
Importance：
· Total Amount due must be made payable to Official Contractor via bank transfer (Exhibitor needs to bear any bank handling charge).
Order will only be delivered upon receipt of full payment.
· Orders received on and after deadline will be subject to availability and a late surcharge of 30% will be levied. Orders received on site will be subject to availability and a late surcharge of 50% will be levied.

Please contact PBR:
Contact Person (for English): Wang Manman 8610-13331171631	E-mail：manman.wang@pbr.net.cn Tel：+86-10-84551155ext.830	Fax：+86-10-64625934
	Name:
	Position:
	E-mail:

	Company's name:
	Booth No.:

	Tel:
	Fax:

	Signature(Stamp):
	Date:

 (
CIEPEC

2018
June

7-9,

2018
CIEC,

Beijing
)[image:]

Form 2: Additional Furniture & Equipment (Deadline: 11th May 2018）

Please complete and return to official contractor (Form B)

	No
	Item and Size（mm）
	Unit Price（RMB）
	Qty
	Total

	19
	Low Showcase
	500 L *500 W *500 H
	120
	
	

	20
	Low Glass Showcase
	1000 L *500 W *1000 H
	460
	
	

	21
	Tall Glass Showcase
	1000 L *500 W *2500 H
	800
	
	

	22
	Wall Panel
	1000 L *2500 H
	100
	
	

	
	
	500 L *2500 H
	60
	
	

	23
	Shelf, Flat
	1000 L *300 W
	60
	
	

	24
	Shelf, Slope
	1000 L *300 W
	60
	
	

	25
	Shelf Rack
	1000 L *500 W *2000 H
	300
	
	

	26
	Folding Door
	950 L *2000 H
	100
	
	

	27
	Aluminum Lockable
Door
	950 L *1910 H
	150
	
	

	28
	Refrigerator 90 L (excl. electricity)
	550 L *550 W *860 H
	500
	
	

	29
	Refrigerator 45 L (excl. electricity)
	500 L *500 W *500 H
	400
	
	

	30
	Water Dispenser
	300 L *300W*960 H
	300
	
	

	31
	Fluorescent light
	40W
	50
	
	

	32
	Spotlight
	100W
	50
	
	

	Subtotal
	
	

Note:
· All the Audio Equipment will be supplied from 12:00 p.m on June 6, 2018.
· All the Audio Equipment will be collected from 16:00 p.m on June 9, 2018.
· Exhibitor has to safekeep the furniture and equipments rented from Official Contractor and should take full responsibility for any damages.
Importance：
· Total Amount due must be made payable to Official Contractor via bank transfer (Exhibitor needs to bear any bank handling charge).
Order will only be delivered upon receipt of full payment.
· Orders received on and after deadline will be subject to availability and a late surcharge of 30% will be levied. Orders received on site will be subject to availability and a late surcharge of 50% will be levied.

Please contact PBR:
Contact Person (for English): Wang Manman 8610-13331171631	E-mail：manman.wang@pbr.net.cn Tel：+86-10-84551155ext.830	Fax：+86-10-64625934
	Name:
	Position:
	E-mail:

	Company's name:
	Booth No.:

	Tel:
	Fax:

	Signature(Stamp):
	Date:

Form 2: Additional Furniture & Equipment (Deadline: 11th May 2018）

Please complete and return to official contractor (Form C)

	No
	Item and Size（mm）
	Unit Price（RMB）
	Qty
	Total

	33
	Long Arm Spotlight
	100W
	55
	
	

	34
	Flood Light
	150W
	150
	
	

	35
	Extension Socket
	
	50
	
	

	36
	Socket
	500W
	40
	
	

	Subtotal
	
	

Note:
· All the Audio Equipment will be supplied from 12:00 p.m on June 6, 2018.
· All the Audio Equipment will be collected from 16:00 p.m on June 9, 2018.
· Exhibitor has to safekeep the furniture and equipments rented from Official Contractor and should take full responsibility for any damages.
Importance：
· Total Amount due must be made payable to Official Contractor via bank transfer (Exhibitor needs to bear any bank handling charge). Order will only be delivered upon receipt of full payment.
· Orders received on and after deadline will be subject to availability and a late surcharge of 30% will be levied. Orders received on site will be subject to availability and a late surcharge of 50% will be levied.

please contact PBR
Contact Person (for English): Wang Manman 8610-13331171631	E-mail：manman.wang@pbr.net.cn Tel：+86-10-84551155ext.830	Fax：+86-10-64625934

Account information (USD)：
COMPANY NAME:		Beijing Perfect Creative International Builders Resources Co., Ltd. A/C NUMBER:	01091081800120109040136
BANK NAME:	Beijing Bank Bei Yuan Lu Branch
BANK NUMBER:	1081
BANK ADDRESS:	G/F Block B, OULU Mansion, No. 172 Beiyuan Lu, Chaoyang District, Beijing 100101, PRC SWIFT CODE:	BJCNCNBJ

	Name:
	Position:
	E-mail:

	Company Name:
	Booth No.:

	Tel:
	Fax:

	Signature:
	Date:

[image:]
 (
CIEPEC

2018
June

7-9,

2018
CIEC,

Beijing
)[image:] (
Sample

Pictures
)

 (
All the Audio Equipment will be supplied from 12:00 pm on Jun 6, 2018.
All the Audio Equipment will be collected from 16:00 pm on Jun 9, 2018.
Exhibitor has to safekeep the furniture and
equipments
 rented from Official Contractor and should take full responsibility

for any damages.
) (
Note:
) (
22
)

[image:]

[image:]

Audio Equipment Rental (Deadline: 11th May 2018）
Please complete and return to official contractor

	No
	Item
	Size
	Unit Price（RMB）
	Qty
	Total

	1
	32' LCD
	450H*880W
	1500
	
	

	2
	42' PLASMA
	600H*1000W
	1500
	
	

	3
	50' PLASMA
	750H*1200W
	2000
	
	

	4
	60' PLASMA
	900H*1500W
	3500
	
	

	Subtotal
	
	

*All the audio equipment can use USB, DVD player and laptop, please inform the official contractor with input way you need. If you use USB PPT files can' t be played.

[image:]This image is suitable for all sizes of TV

Note:
· All the Audio Equipment will be supplied from 12:00 p.m on June 6, 2018.
· All the Audio Equipment will be collected from 16:00 p.m on June 9, 2018.
· Exhibitor has to safekeep the furniture and equipments rented from Official Contractor and should take full responsibility for any damages.
Importance：
· Total Amount due must be made payable to Official Contractor via bank transfer (Exhibitor needs to bear any bank handling charge).
Order will only be delivered upon receipt of full payment.
· Orders received on and after deadline will be subject to availability and a late surcharge of 30% will be levied. Orders received on site will be subject to availability and a late surcharge of 50% will be levied.

Please contact PBR:
Contact Person (for English): Wang Manman 8610-13331171631	E-mail：manman.wang@pbr.net.cn Tel：+86-10-84551155ext.830	Fax：+86-10-64625934
	Name:
	Position:
	E-mail:

	Company Name:
	Booth No.:

	Tel:
	Fax:

	Signature:
	Date:

[image:] (
CIEPEC

2018
June

7-9,

2018
CIEC,

Beijing
)

 (
44
)

[bookmark: _TOC_250007]Form 3: Indispensable Procedures For Raw Space Construction
Documentations required as below（★Stamp with Official Seal）：
	No.
	Name of Documentation
	Note

	1
	Qualification of Contractor
（Register Capital up to RMB 500,000）
	Copy of Business License，Certification of Construction
Performance，Legal Person Trust Deeds★

	2
	Application of Raw Space Construction
	Form 4、5

	3
	Letter of Commitment for Raw Space Construction
（For exhibitor）
	Form 6 （Original Copy only）★

	4
	Declaration of Safety and Security（For exhibitor）
	Form 7★

	5
	The Agreement on the Safety Responsibilities in the
contractor of the Special Booths (For contractor)
	Form 8 ★

	6
	Water & Compressed Air and Electrical Application
	Form 9、10

	7
	Telephone Lines & Internet Access Application
	Form 11

	8
	Blueprint
	2 copies of color copy and 1 copy by disc

	
	Electrical Plan
	Please indicate number of lightings ,location of the
lightings and power

	
	Front View, Side View
	Detail dimension required

	
	Full-colored Perspective View
	Detail dimension and colored design sketch required

	9
	Worker Badge Application
	Form 12

	10
	Confirmation Form for Returning the Deposit
	Form 13

	11
	The Rules of Construction Damage Punishment
(For contractor)
	Form 14

Note:
1. The local contractors (Beijing area) need to submit the forms and copy of blueprint to the office of official contractor, other contractors (non Beijing area, including foreign contractor) need to submit the forms by e-mail)
2. Please submit all the needed forms and copy of blueprint before the deadline (May 11, 2018)
3. The official contractor will send an order list (or invoice) after received exhibitor' s or contractor' s order.
4. The official contractor must examine the booth plan oﬀered by contractor.
5. The contractor needs to sign the order list or invoice, and send it back to official contractor. Please send the bank payment proof to official contractor.
6. The official contractor will inform contractors to take the original invoice by SMS or e-mail.
7. How to return the deposit (1) Fill the Form 13 (2) When you clean up your booth area on the closing day of the exhibition, the official contractor will check the booth. (3) Please return all the worker badges to the official contactor. we will sign on your Form 13, after confirming you returned the worker badges and your booth area is clean.
8. The official contractor will return the deposit on July 9-10, 2018.
The exhibitor should inform your contractor to submit the needed forms and pay for them before the deadline, otherwise a late surcharge 30%-50% will be levied.

Contact Person: Li Shuang	Wang Manman: (forEnglish) Tel: +86-10-84551155ext.838	Tel: +86-10-84551155ext.830
E-mail:shuang.li@pbr.net.cn	E-mail:manman.wang@pbr.net.cn

Form 4: Relevant Charge for Raw Space Contractor (Deadline：May 11, 2018）

	Item and Description
	Unit
	Unit Price (RMB)
	Quantity
	Total

	Hall Management Fee
	sqm
	35.00/sqm
	
	

	Worker Badge
	Per capita
	40.00/pic
	
	

	Worker Badge Deposit
	Per capita
	40.00/pic
	
	

	Move-in Car Pass
	Per car / 2 hr
	70.00/pic
	
	

	Rubbish Disposal Fee
	sqm
	3.00/pic
	
	

	Deposit
	Per 100 M2
	RMB20000.00
	
	

Importance：
1 .Total Amount due must be made payable to Official Contractor via bank transfer (Exhibitor needs to bear any bank handling charge). Order will only be delivered upon receipt of full payment.
2. Orders received on and after May 11, 2018 will be subject to availability and a late surcharge of 30% will be levied. Orders received onsite will be subject to availability and a late surcharge of 50% will be levied.

· Please return by email or fax:
Contact: Li Shuang
Tel: +86-10-8455-1155 ext 838
Mobile: +86-13331170169
E-mail: shuang.li@pbr.net.cn

Account information (USD&RMB)：
COMPANY NAME:		Beijing Perfect Creative International Builders Resources Co., Ltd. A/C NUMBER:	01091081800120109040136
BANK NAME:	Beijing Bank Bei Yuan Lu Branch
BANK NUMBER:	1081
BANK ADDRESS:	G/F Block B, OULU Mansion, No. 172 Beiyuan Lu, Chaoyang District, Beijing 100101, PRC SWIFT CODE:	BJCNCNBJ

	Name:
	Position:
	E-mail:

	Company Name:
	Booth No.:

	Tel:
	Fax:

	Signature:
	Date:

Form 5: Application of Raw Space Construction (For raw space contractor, Deadline: May 11, 2018)

	Booth No.

	Exhibition
	CIEPEC 2018

	* Exhibitor
	
	Tel
	

	* Contractor
	
	Tel
	

	Venue
	Hall No.
	Booth No.

	Move-in date
	–	June, 2018

	Move-out date
	–	June, 2018

	
Workers
	Electrician:	Woodworker:	other skilled:

	
	Total:

	* Construction Area
	M2
	* Size
	L:
	W:

	Onsite Safety Manager
	Name:
	Mobile:

	Structure Designer
	Name:
	Mobile:

	* Quantity of
Hanging Spots
	（Per spot / 50KG）

	Materials
	

	* Electricity（KW）
	

	Applicant
	
	Tel
	

	Remark from
the Official Contractor
	

	Note
	

	1. The items marked * must be filled in truthfully, and contractor must be responsible for its inaccurate information.
2. Please attach the copies of Worker's ID card, certification of Electrician and other technician behind this form.
3. Please attach the Legal Person Trust Deeds of contractor behind this form (stamp with official seal).
4. Please attach the copy of Business license behind this form (stamp with official seal).

· Please return by email or fax:
Contact: Li Shuang	Tel:+86-10-8455-1155 ext 838 Mobile:+86-13331170169	E-mail:shuang.li@pbr.net.cn

	Name:
	Position:
	E-mail:

	Company Name:
	Booth No.:

	Tel:
	Fax:

	Signature:
	Date:

[bookmark: _TOC_250006]Form 6: Letter of Commitment for Raw Space Construction
(Raw space exhibitor have to submit the original copy, Deadline: May 11, 2018)

Exhibitor: 	Booth No.: 	

We are exhibitor of the CIEPEC 2018. We hereby would like to inform that 	(contractor name) as our appointed contractor. Our booth is of size (sqm), i.e. 	m long by 	m wide. We would like to certify the followings:

i. The contractor is examined to be the ONLY builder of our booth. The one we appointed is a qualified booth builder.
ii. We have a legally bidding contract with the appointed contractor and to ensure that the stand is built safety.
iii. We have read and fully understand the rules and regulations set by the organizer and the exhibition center. We have notified our contractor to ensure a secure building during the setup period.
iv. We will coordinate on the supervision of the booth with the official contractor appointed by the organizer. In case of violation of the exhibition center' s construction safety management regulation; the organizer shall reserve the right to take punishment.
v. We will supervise the contractor. In case of the contractor's violation of the exhibition center's construction safety management regulation, the organizer reserves the right to seek compensation from our company and our appointed contractor if such damage and/or injury happens.

Company Name (stamp): Signature: Date:(MM/DD/YY)

Form 7: Declaration of Safety and Security (For exhibitor, Deadline: May 11, 2018)

i. We have read and fully understand the agreement on the safety responsibilities and ensure that we will observe strictly the rules and regulations from the organizer, the official contractor and the CIEC.
ii. We promise to choose a qualified contractor and strictly observe the rules and regulations on management.
iii. We will submit to Official Contractor the blueprint (including detailed dimension, width and height, booth No. and the exhibitor' s company name) and submit the eﬀect drawing of the booth for TSP as a record, if the design is not up to the requirement, the official contractor reserves the right to claim a change of the design.
iv. We will submit to Official Contractor the blueprint, including eﬀect drawing, plan view drawing, elevation drawing, circuit diagram, distribution box position drawing, execution detailed structure drawing (all the drawings
with size of length and width, dimension of the structure materials, booth No, and exhibitor' s name) before May 11, 2018. Multi-storey booth and outdoor booth need detailed structure drawing (with stamp of national Grade one registered structure engineer and a stamp from accordant construction design institute) and structure examine report, copy of builder' s cooperate commitment (with common seal). Return receipt of the agreement on the safety responsibilities (with exhibitor' s signature) and copy of the special operation.
v. The builder takes responsibilities for all the safety accidents due to violation of the construction management regulation, as well as economic losses for the organizer, official service department and the exhibition center.

Company Name (stamp): Signature: Date:(MM/DD/YY)

Form 8: The Agreement on the Safety Responsibilities in the Construction of the Special Booths in CIEC
(For raw space contractor, Deadline: May 11, 2018)

(i) The builders shall strictly abide by the" Safety Regulations on Large-scale Social Activities in Beijing", "Interim Fire Safety Regulations on Exhibitions, and Trade Shows in Beijing", "Regulations in the Construction of Exhibition Facilities in China International Exhibition Center", "The Detailed Implementation Rules in the Construction of Exhibition Facilities in China International Exhibition Center", "The Rules in the Use of Water, Electricity and Compressed Air in China International Exhibition Center", "The Penalty Rules in the Construction of Exhibition Facilities in China International Exhibition Center", "The Environmental Requirements in the Construction of Exhibition Facilities in China International Exhibition Center" and other relevant rules and regulations, and put all their activities under the construction management and supervision and inspection of the relevant departments of China International Exhibition Center (hereinafter referred to as CIEC) Group Corporation to ensure the safety of the booths and personnel.
(ii) Before construction the builders shall undergo the procedures of registration of their construction qualifications, construction blueprints for approval, etc. in accordance with the relevant rules and regulations of CIEC Group Corporation, and pay the related fees.
(iii) The builders are responsible for the safety and fire prevention in the construction sites where they should appoint a person in charge of the safety and fire prevention work.
(iv) The booth structure should be firm and safe. Fire-retardant or fire-proof materials should be used in booth construction, and the use of elastic cloth and textile cotton fabrics for decoration is prohibited.
(v) Hanging or binding of the booth structure on the top of the exhibition hall, pillars, the railings of second floor and on the various special pipelines, is prohibited. All the structures should be connected to the main structure of its own booth. Using the grid on the top of the exhibition hall as a tool for hoisting booth structures is strictly prohibited.
(vi) Before the building of two-storey booths or a booth with complex structures and the open-air booths, the construction units are required to provide a detailed plan of the structure of the booth bearing the stamp of approval by certain design institute with relevant qualifications and the stamp of a registered construction engineer at National Level 1 and an audit report. From design to construction the construction units should take full account of Booth security, ensuring that all connections of the booth structures and the overall structure of the booth are firm.
(vii) In the building of two-storey booths, fire extinguishers passed the annual inspection must be prepared.
(viii) Booth structures in the exhibition hall shall not be allowed to block the fire facilities, electrical equipment, emergency exits and visitors’ pathways. Floor structures must be within the scope of the booth where the structure edge should have a gentle slope leading to the public pathway to prevent the gap with the ground
causing bodily harm. Construction of booth structures, booths, the whole floor structures and stacking of a variety of goods under the fire shutter doors are prohibited.

Any form of packing or shielding of the exhibition hall column near the fire shutter doors is prohibited to ensure the smooth movement of the fire shutter doors.
(ix) The heights of booths with special equipments should not exceed the limits.
Hall 1: In the first storey the height limit is 4.5 meters, under the ventilation pipes the height limit is 4.3 meters, under the static pressure box near the toilet and under the air inlet the height limit is 3.6 meters, in the middle hall between Hall A and Hall B the height limit is 4 meters; In the second storey and the third storey the height limit is 3.5 meters, under the ventilation pipes the height limit is 3.3 meters, under the static pressure box near the toilet and under the air inlet the height limit is 2.7 meters, in the middle hall between Hall A and Hall B the height limit is 3.2 meters;
Hall 2-Hall 5: the height limit under the eaves of the second storey is 2.8 meters, in the center of the hall the height limit is 5 meters, in the second storey the height limit is 3 meters;
Hall 6-Hall 7: the height limit is 5 meters, under the cross Cable-Stayed shoring at the column near the entrance of the side doors in the hall the height limit is 4.5 meters;
Hall 8: the height limit is 5 meters, in the front hall near the entrance of Hall A and Hall B and under the eaves the height limit is 3.5 meters, under the ventilation pipes the height limit is 4 meters;
Outside booth: the height limit is 4 meters
(x) Wind prevention measures must be taken for the outdoor booths to ensure the toughness, stiﬀness, firmness and local stability of the booth structures.
(xi) Use tempered glass for decoration and ensure its toughness and thickness (for glass walls, the minimum glass thickness is 8mm). The installations of glass shall be suitable and reliable. When installing glass, put glass pieces into metal frames or fix them with special metal pieces, with elastic materials as cushions between metal and glass
for safety. Put obvious warnings on big pieces of glass. Don’t fix pillars and walls on glass-made floors, fix them
on the solid floors under them instead.
(xii) Materials used for building booths shall be in conformity with the standards of materials used for temporary buildings set by the government branch concerned and with the standards of environmental protection. In addition, the materials chosen shall reflect the characteristics of the exhibition.
(xiii) No cigarette smoking in the exhibition hall. No flammable、explosible materials and no fire during the construction.
(xiv) Booths must be roofed by less than 50% (including 50%) so as not to influence or/and block the fire alarm system.
(xv) Construction workers must show correspondent entrance permission cards and professionals must show correspondent certificates when entering the center for construction.
(xvi) Neon lights must not be used for decoration. Electrical equipments and materials (such as lightings) must have CCC on them and shall be installed and used according to the standards and procedures concerning the use of electricity set by Beijing municipal government. Electrical equipments shall be connected by double insulated cables and the terminals must be kept in insulated boxes without been exposed.
(xvii) XVII. Power is supplied for 24 hours by CIEC, but it is not for unremitting use.
(xviii) XVIII. Builders shall not use the fixed facilities (such as power distribution boxes, water supplies, gas supplies, etc.) in the exhibition hall. Lightings, sockets, switchboards and the like for outdoor use must be water-proof, and electrical equipments for outdoor use must be placed with water-proof measures.
(xix) After the opening of the exhibition, builders shall appoint a staﬀer /staﬀers, staying in the hall and maintaining safety thereof.

(xx) After the exhibition, builders shall move all building materials away from the hall and do cleaning necessary with no materials left in the exhibition hall.
(xxi) The department supervising the booth building reserves the right to impose restrictions in special occasions. And the department officials have the right to enter booths for inspection. Builders shall bear al responsibilities for all accidents (including death, fire, damages to the facilities in the hall, etc.) rising from their violations of the above stipulations and compensate CIEC Group Corporation for all economical and nominal losses caused by them.

I have read this agreement carefully and promise to strictly observe the above stipulations.

Company Name：			 Signature(stamp)：		Mobile：	 Date：	

Form 9: Water & Compressed Air and Electrical Application (For raw space contractor, Deadline: May 11, 2018)

	Item
	Description
	Unit Price (RMB)
	Quantity
	Price (RMB)

	

Power for lighting only
	15A/220V
	1240
	
	

	
	20A/220V
	1940
	
	

	
	30A/220V
	2470
	
	

	
	40A/220V
	3880
	
	

	
	50A/220V
	4230
	
	

	
	60A/220V
	5280
	
	

	
	80A/220V
	7400
	
	

	
	100A/220V
	9680
	
	

	
	120A/220V
	11440
	
	

	

Power for machine only
	15A/220V
	1600
	
	

	
	30A/380V
	3120
	
	

	
	60A/380V
	5620
	
	

	
	100A/380V
	9570
	
	

	
	150A/380V
	13940
	
	

	
	200A/380V
	20800
	
	

	Temp Power Supply
	15A/220V
	400
	
	

	
	30A/380V
	1600
	
	

	24 hours power
	15A/220V
	2880
	
	

	
	30A/380V
	8000
	
	

	
Water
	Living Water
(excluding the installation
and material cost）
	
3520
	
	

	
	
	
	Total：
	

Importance：
1 .Total Amount due must be made payable to Official Contractor via bank transfer (Exhibitor needs to bear any bank handling charge). Order will only be delivered upon receipt of full payment.
2. Orders received on and after May 11, 2018 will be subject to availability and a late surcharge of 30% will be levied. Orders received onsite will be subject to availability and a late surcharge of 50% will be levied.
· Please return by email or fax:
Contact: Li Shuang	Tel:+86-10-8455-1155 ext 838 Mobile:+86-13331170169	E-mail:shuang.li@pbr.net.cn

	Name:
	Position:
	E-mail:

	Company Name:
	Booth No.:

	Tel:
	Fax:

	Signature:
	Date:

Form 10: Water & Compressed Air and Electrical Application (For raw space contractor, Deadline: May 11, 2018)

	Exhibition’s Name
	CIEPEC 2018

	Contractor’s Name
	

	Exhibitor’s Name
	

	Type of Exhibitor
	Local	International

	Location
	Hall No.
	

	
	Booth No.
	

	Contact
	Project Manager
	

	
	Mobile
	

	Power for Lighting
	Power for exhibits

	Item
	Quantity
	Item
	Quantity

	15A/220V
	
	15A/220V（Single）
	

	20A/220V
	
	30A/380V（3-phase）
	

	30A/220V
	
	60A/380V（3-phase）
	

	40A/220V
	
	100A/380V（3-phase）
	

	50A/220V
	
	150A/380V（3-phase）
	

	60A/220V
	
	200A/380V（3-phase）
	

	80A/220V
	
	
	

	100A/220V
	
	
	

	120A/220V
	
	300L/Min
	

	Temporary Power Supply 15A/220V（Single）
	
	600L/Min
	

	Temporary Power Supply 30A/380V（3-phase）
	
	1000L/Min
	

	15A/220V/24hr（Single）
	
	Living Water
	

	30A/380V/24hr（3-phase）
	
	
	

	Applicant
	
	Mobile
	

· Water, Compressed Air and Electrical application has to be submited to Official Contractor before the deadline.
· 24-hour power supply shall not be used continuously. Power for lighting and exhibits must be separately supplied. Misused is prohibited.
· Bring the Electrical Distribution Plan and certification of electricians onsite for checking as necessary.
· The compressed air which the exhibition hall oﬀered is the general compressed air with the export pressure of 6-8 kg.
· All connection to the machine is done by the exhibitor at their cost.
· Please return by email or fax:
Contact: Li Shuang	Tel:+86-10-8455-1155 ext 838 Mobile:+86-13331170169	E-mail:shuang.li@pbr.net.cn
	Name:
	Position:
	E-mail:

	Company Name:
	Booth No.:

	Tel:
	Fax:

	Signature:
	Date:

Form 11: Telephone Lines & Internet Access Application (Deadline: May 11, 2018)

	No.
	Item
	Unit price
(RMB/Point)
	Deposit
(RMB/Point)
	Qty.
	Total

	1
	Local Telephone Line
	1120
	
	
	

	2
	DDD Line
	1120
	500
	
	

	3
	IDD Line
	1400
	3000
	
	

	4
	ISDN（with local call only）
	2560
	
	
	

	5
	256K(4IP)
	4800
	——
	
	

	6
	512K(4IP)
	8800
	——
	
	

	7
	1M(8IP)
	13600
	——
	
	

	8
	2M(16IP)
	20000
	——
	
	

	9
	10M(32IP)
	48000
	——
	
	

	10
	20M(32IP)
	72000
	——
	
	

	11
	50M(64IP)
	128000
	——
	
	

	12
	100M(64IP)
	192000
	——
	
	

	13
	ADSL（Dynamics IP）1M
	8400
	500
	
	

	14
	ADSL（Dynamics IP）2M
	11200
	500
	
	

Note:
1. Please send this form to official contractor before May 11, 2018.
2. Payment must be made before the move-in. We only accept RMB for additional orders on-site.
3. Telephone charge for DDD and IDD services would be deducted from service deposit.
4. If damage or loss of equipment occurs after the exhibition, exhibitor should pay compensate according to original price.
5. If floor board is used in booth construction, telecommunication service application must be submitted before move-in period starts.
6. For technical support during the exhibition: 010-84600151.
Importance：
1. Total Amount due must be made payable to Official Contractor via bank transfer (Exhibitor needs to bear any bank handling charge). Order will only be delivered upon receipt of full payment.
2. Orders received on and after May 11, 2018 will be subject to availability and a late surcharge of 30% will be levied. Orders received onsite will be subject to availability and a late surcharge of 50% will be levied.
· Please return by email or fax:
Contact: Wang Manman	Tel:+86-10-84551155 ext.830 Mobile:+86-13331171631	E-mail:manman.wang@pbr.net.cn
	Name:
	Position:
	E-mail:

	Company Name:
	Booth No.:

	Tel:
	Fax:

	Signature:
	Date:

[bookmark: _TOC_250005]Form 12: Worker Badge Application
(For raw space contractor, Deadline: May 11, 2018)

	Exhibition' s Name: CIEPEC 2018

	Contractor' s Name:

	Exhibitor' s Name:

	Booth No.:

	No.
	Name
	Age
	Gender
	Skill
	Certification No.
	ID No.

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

	9
	
	
	
	
	
	

	10
	
	
	
	
	
	

	11
	
	
	
	
	
	

	12
	
	
	
	
	
	

	13
	
	
	
	
	
	

	14
	
	
	
	
	
	

	15
	
	
	
	
	
	

	16
	
	
	
	
	
	

	17
	
	
	
	
	
	

	18
	
	
	
	
	
	

	19
	
	
	
	
	
	

	20
	
	
	
	
	
	

· Please return by email or fax:
Contact: Wang Manman	Tel:+86-10-84551155 ext.830 Mobile:+86-13331171631	E-mail:manman.wang@pbr.net.cn

	Name:
	Position:
	E-mail:

	Company Name:
	Booth No.:

	Tel:
	Fax:

	Signature:
	Date:

[image:] (
CIEPEC

2018
June

7-9,

2018
CIEC,

Beijing
)

Form 13: Confirmation Form for Returning the Deposit (For raw-space contractor to keep)

	Exhibitor' s Name
	

	Booth No.
	

	Booth Size
	

	Contractor' s Name
	

	Contact Person
	

	Mobile
	

	Tel
	

	

Details
	Clean
	

	
	Not clean
	

	
	Return
	

	
	deduct expenses
	

	
Signature by PBR
	

	

statement
	
1. To show this form when take the deposit.
2. It must be signed by PBR after the booth is cleaned up.
3. Once the contractor who contravene the exhibition management rules shall be liable for all the damage caused by booth structure topple down, casualties, fire and etc. during the move in, move out, transit and open days. The official contractor will recoup the deposit and notify in the industry, depending on the seriousness of the case.
4. The official contractor start to return the deposit from July 9-10, 2018.
5. The official contractor will return the deposit to non Beijing area contractor through bank transfer.
6. Please fax this from to the official contractor. FAX No:8610-64625934

[image:] (
CIEPEC

2018
June

7-9,

2018
CIEC,

Beijing
)

Form 14: The rules of construction damage punishment (For raw space contractor, Deadline: May 11, 2018)

	Exhibitor (company name):

	Booth No. :
	Contact person:
	Tel:
	Fax:

	Contractor (company name):

	Contact person:
	Mobile No.:
	Tel:
	Fax:

Once the contractor who contravene the exhibition management rules shall be liable for the all the damage caused by booth structure topple down, casualties, fire and etc. during the move in, move out, transit and open days. The official contractor will give the contractor a warning, recoup their deposit and notify in the industry, depending on the seriousness of the case.
In order to guarantee the safety of workers’ life and the property of people onsite during the construction, please consciously abide by the rules and regulations of the exhibition, and sign The Agreement on the Safety Responsibilities in the contruction of the Special Booths.
Once the contractors contravene the relevant rules, they will be fined as following:

	
No.
	
Items
	Forfeit（RMB）

	
1
	Unauthorized power connection without written permission, the contractor need to pay for the cost of power and pay for the forfeit.
	
5000

	
2
	The use of fire operations in the exhibition hall without written permission, their equipments would be confiscated, and pay for the forfeit.
	
More than 2000

	
3
	Failing to wear safety helmets during the construction, the contractor will be fined RMB 200 per person.
	
200/person

	
4
	The contractor or the exhibitor connect the water equipment caused to the leak or the power short circuit and etc. the contractor or the exhibitor need to pay for the damage to the exhibition hall and to pay for the forfeit.
	
2000~5000

	
5
	If the booth has potential safety risk, the contractor must set the isolation area immediately and fix it, and pay for the forfeit.
	
2000~10000

	
6
	Any structures which block the fire exits, fire shutter doors, emergency exits, consumer facilities, public access, power distribution equipment and camera must be removed. The contractor need to pay for the forfeit.
	
2000~5000

	
7
	Any electrical connection violating the electrical installation and construction specifications, without valid credentials, should be stopped immediately, and pay for the forfeit.
	
2000~5000

	
8
	Using all kinds of combustible textile articles, wooden structure without fire retardant paint, carpet is not inflaming retarding or fire resistant (Level B1), all the unqualified materials should be changed, and pay for the forfeit.
	
2000~5000

	
9
	Glass is not tempered glass, and not a professional hardware fixed, should be changed and pay for the forfeit.
	
2000~5000

	
10
	The contractor violating the electrical connection regulations, using prohibited electrical materials (neon, high-temperature tungsten, high-temperature quartz lamp, twist wire, etc.), should stop and pay for the forfeit.
	
2000~5000

	
No.
	
Items
	Forfeit（RMB）

	
11
	Painting and other violating the rules of fire safety management in the exhibition hall, should be stopped immediately and pay for the forfeit.
	
2000~5000

	
12
	Booth construction with flammable and explosive materials (thinner, alcohol, etc.), should be stopped and pay for the forfeit.
	
2000~5000

	
13
	Using the electric saws, electric planers, electric cutting and etc. violating the rules of the exhibition Hall, should be stopped and pay for the forfeit.
	
2000~5000

	14
	Dumping any wastes in the exhibition hall.
	2000~5000

	
15
	Not covering the back face of the wall between the two neighboring stands which is higher than the other side.
	
2000~5000

	
16
	The height of the booth exceed the height limited of the exhibition hall, the contractor should rectify the height of the booth, and pay for the forfeit.
	
2000~5000

	
17
	Using the roof structures, walls, pillar, doors, windows and all kinds of special pipes of halls to hang, tie up, paste, and etc, during the booth construction. The contractor should remove them, and pay for the forfeit.
	
More than 2000

	
18
	During move in and move out, if the goods or the stand structure block the aisle, and the contractor doesn' t listen to the dissuasion, should pay for the forfeit.
	
2000~5000

	
19
	During the show time, put the construction equipment (ladders, scaﬀolding, etc.) in the gallery (except in their own booth), in addition to compensation for the resulting losses caused to the hall, should pay for the forfeit.
	
More than 2000

	20
	During move out, the brutal dismantling, pushing and carrying which make the damage to the floor of the exhibition, should pay for the forfeit.
	More than 2000

	21
	During the move out, the contractor sell the stand structure to the individual and company to back-out, should pay for the forfeit.
	2000~5000

	22
	During move out, the contractor doesn' t clean up the space or acceptance is unqualified, should pay for the forfeit.
	2000~5000

	23
	If the contractor doesn' t coordinate with the management department of the exhibition center and the official contractor, should pay for the forfeit in serious cases.
	More than 2000

Note:
1. The above forfeit will be deducted from the deposit.
2. The official contractor have the right to take measure to stop the contractor who violates the rules, refuse to implement the rules after received the warning. The forfeit will be deducted form their deposit.

Contractor (company name):
With official stamp and authorized signature: Mobile number:

4) [bookmark: _TOC_250004]Freight Forwarding Information

The 16th China International Environmental Protection Exhibition and Conference
June 7 - 9, 2018

China International Exhibition Center

[bookmark: _TOC_250003]Shipping Guidelines

 (
A

Letter

to

Exhibitors Shipping Guidelines
Filling
Form
A

Freight

Tariﬀ
)

Zhongheng Express (Beijing) International Logistics Co., Ltd

[bookmark: _TOC_250002]A LETTER TO THE EXHIBITORS CONCERNED

The fair organizer has appointed Zhongheng Express (Beijing) International Logistics Co., Ltd. as the official freight forwarder entitled to be responsible for going through all Customs formalities and handling the exhibition goods after arrival in the Entry Terminals nearest to the exhibition venue.

To comply with this and better site management, all forwarding arrangements within the exhibition hall are to be exclusively handled by Zhongheng Express (Beijing) International Logistics Co., Ltd.

Exhibitors are therefore requested to consult with Zhongheng Express (Beijing) International Logistics Co., Ltd. for any matter forwarding of exhibition goods and on-site coordination.

Exhibitors are kindly requested to contact all the esquires to the attention of Zhongheng Express (Beijing) International Logistics Co., Ltd.

Zhongheng Express (Beijing) International Logistics Co., Ltd.
Room 1010, Qiancun Business Center Anzhen Xili, Chaoyang District, Beijing 100029, P. R. China
Tel:	(8610) 64430847/49
Fax:	(8610) 64430846
E-mail: dumi@vip.sina.com CTC:	Ms. Xu Dong Yun Mobile: +86 13311466533

Wishing You Every Success in the Exhibition.

Wendy Wang
Zhongheng Express (Beijing) International Logistics Co., Ltd.

TIME SCHEDULE
All exhibits forwarded by sea or air should arrive the Entry Terminals, which nearest to the Fair-site by the following dates,

Sea freight in LCL ------ Latest arrival at Xingang Port: Apirl 30, 2018 Sea freight in FCL ------ Latest arrival at Xingang Port: May 15, 2018 Air freight ------ Latest arrival at Beijing Airport: May 15, 2018
Films, Video Tapes & Publication: 40 working days before exhibition
Any exhibits that arrive after such dates will require urgent processing and clearance. Additional charges incurred will be passed on at cost.

CONSIGNING INSTRUCTION
All exhibits forwarded by air or sea freight should be consigned to: Zhongheng Express (Beijing) International Logistics Co., Ltd. Room 1010, Qiancun Business Center Anzhen Xili, Chaoyang District, Beijing 100029, P. R. China
Tel:	(8610) 64430847/49
Fax:	(8610) 64430846

And Notify to:

Zhongheng Express (Beijing) International Logistics Co., Ltd.
Room 1010, Qiancun Business Center Anzhen Xili, Chaoyang District, Beijing 100029, P. R. China
Tel:	(8610) 64430847/49
Fax:	(8610) 64430846
E-mail: dumi@vip.sina.com
Ctc:	Ms. Xu Dong Yun

All consignment must be on a “FREIGHT PREPAID” basis.
Any consignments arriving the Terminals on a freight collect basis will be subjected to a 10% service fee for advance payments made on behalf.
Pre-notification of consignments details should be faxed to us at least 48 hours prior to shipments' arrival.

	DOCUMENTATION DOCUMENTS REQUIRED
	

	Seafreight shipments:
	

	
	Original
	Copies

	Bill of Lading
	1(one)
	2(two)

	Commercial Invoice
	3(three)
	4(four)

	Packing list
	3(three)
	4(four)

	Form A
	3(three)
	4(four)

The above documents should be AIRMAILED/COURIERED to us at least 1 week before the arrival of vessel in China.

	Airfreight shipment:
	
Original
	
Copies

	AWB
	1(one)
	2(two)

	Commercial Invoice
	3(three)
	4(four)

	Packing list
	3(three)
	4(four)

	Form A
	3(three)
	4(four)

The above documents should be attached to the Airway bill.

Form A INSTRUCTION
The full meaning of Form A is Declaration Form for Temporary Import Exhibits.
Form A should be consigned to yourselves care-of your stand at the exhibition, Full details, such as description of commodity, quantity and unit value in U.S. dollars of CIF terms, as well as dimension, weight and Customs Code No.
Form A must be both in the ENGLISH and CHINESE LANGUAGES.

STAND LAYOUT PLANS
If you are exhibiting equipment, which requires the use of a forklift, truck or crane to place it in position at the stand, kindly during, build up period. The design of some halls is limited to the use of lifting equipment once stand construction is at the advanced stage.
All drawings should be attached to your List of Exhibits.

PACKING AND PACKING MARKS
The packing of exhibits must be strong enough to protect the exhibits from damage for frequently loading/unloading, repacking and movements by diﬀerent parties and to be placed outdoors waiting for distribution. Exhibits to be packed in carton are not considered suitable for exhibition Goods transportation.
Any damage claims will not be accepted to the carton package.
All packing must be clearly marked on at least 3 sides as the attached, PACKING MARK.

ANIMAL AND PLANT QUARANTINE
In accordance with the stipulations of Import & Export Animal and Plant Quarantine Regulation of P. R. of China, any animal, plant or their products as cartons and wooden cases to be imported for exhibition purpose must be subjected to animal and plant quarantine inspection at the Entry Terminals or exhibition site. Exhibitors are requested to provide concerned Fumigation Certificate to Zhongheng' s Office before the Inspection.

HAND-CARRIED EXHIBITS
Exhibitors with small items of exhibits can hand-carry them to show, they should then declare to Custom at the airport that their hand-carried items are for exhibition purpose.
If the hand-carried items are detained by Customs at the airport, exhibitors should hand over the Detention Receipt and List of Exhibit (duly filled) to our staﬀ at the fairground to arrange pick up of the goods from the airport. Exhibitors arriving late with hand-carried exhibits should be prepared that the Customs formalities and pick up procedures may take two working days.
Exhibitors should also be prepared to encounter problems when they intend to hand-carry exhibits out of the exhibition halls since the Customs prefer these exhibits to be returned as a shipment.

If Customs at the airport allow exhibitors to take the hand-carried items to the exhibition center, exhibitors should bring such exhibits to the fairground and register the same with the organizer's Chinese counterpart. Exhibitors with exhibits borrowed from local organizations should also register details of the brought-in items with organizer's Chinese counterpart. Without proper registration, exhibitors may have problems taking such exhibits out of the hall after the show.

RESTRICTED ITEMS
Certain items such as arms and explosives, fireworks, military equipment, telecommunication equipment and toy gun/arms are subjected to government approval. Therefore please check with us before shipment.
Import and Export of medicine and other related medical equipment are subject to government approval. All laboratory charges would be billed at cost. Any disposal on site is also subject to government approval and charges would be billed at cost.

ATA CARNET
ATA CARNETS are accepted in China and exhibitors from member countries with this document can display goods irrespective of their customs status without a customs permit. However goods indicated in the Carnet must be re-exported after the show, you are therefore reminded not to include goods which are NOT to be re-exported in the Carnet.
But the exhibitors to China are not encouraged to use ATA CARNET which makes the matters complicated here sometime.

CUSTOMS CLEARANCE
Customs Clearance will be eﬀected stringently according to the ‘Declaration Form for Temporary Import Exhibits’. To
expedite Customs clearance requested to prepare and complete in both English and Chinese separately the form for:

a. Exhibition Goods
b. Decoration, stand-building materials, posters, photographs
c. Public relations materials, give-always
d. Food and beverages, alcohol, tobacco
e. Brochures, catalogues and other printing materials
f. Office equipment's and stationery
g. Movies, films, slides, recorders, tapes & videotapes, Dics etc.

Remark:
Customs Inspection and On Duties
According to Chinese Customs Regulation, all advertising literature, brochures, catalogues, posters, videotapes, tape- records, movie film, disc, souvenirs and other publicity materials will be allowed for display at the Exhibition only after PRIOR CENSORSHIP done by Customs Officers. Samples of the A.M. materials must be handed over to Zhongheng' Staﬀ on-site for such purpose. Before distribution Exhibitors have to pay duties on souvenirs and brochures, such as: calculators, electronic watches, transistors, tape recorders, alarm clock, disc, electric shavers, mini cameras as toys etc. As well as any kinds of give-aways and printing materials.

PAYMENT TERMS
Companies using Zhongheng Express (Beijing) International Logistics Co., Ltd. or its appointed agents will be invoiced by them for all services.
All exhibitors other than our representative offices or agents are advised that we must receive full payment prior to the close of exhibition.

TERMS AND CONDITIONS
All works and services undertaken by Zhongheng Express (Beijing) International Logistics Co., Ltd. are subjected to Zhongheng Express (Beijing) International Logistics Co., Ltd's business terms and conditions of trading business, a copy of which is available upon request.

WISHING YOU EVERY SUCCESS IN THE EXHIBITION

[bookmark: _TOC_250001]Packing Mark
C/O:	CIEPEC 2018
 (
_
)Exhibitor： 	

Booth No.： 	
Gross WT.： 	

Case No.：
Net WT.：

 (
45
)
Dimension：L 	W 	H
Destination：
BJ • China International Exhibition Center
Lifting points and center of gravity should be clearly indicated onto the packing surface.

[bookmark: _TOC_250000]Agents List

	澳大利亚
	RL Felton & Associates Pty. Ltd
	Contact
	:
	Ms Sigal Cohen

	
	124 Cathedral Street
Woolloomooloo NSW 2011
	Tel
Fax
	:
:
	61-29356-2300
61-29358-5096

	Australia
	
	
	
	

	
	Box R 223 Royal Exchange
	MB
	:
	61 403 030 353

	
	Sydney 2000 Australia
	E-mail
	:
	sigal@felton.com.au

	意大利
	OTIM Beijing Office
	Contact
	:
	Mr. Enzo Ragazzi

	
	Rm 1020 Hanwei Plaza,
#7 Guanghua Road,
	Tel
Fax
	:
:
	39-02-69912-204
39-02-69912-231

	Italy
	
	
	
	

	
	Chaoyang Dictrict, Beijing 100004 China
	E-mail
	:
	otimfairs@tin.it

	意大利
	OTIM SPA MILANO
	Contact
	:
	Gian Luca Zonca

	
	Via Porro Lambertenghi, 9
20159 Milano-Italy
	Tel
Fax
	:
:
	39-02-69912-250
39-02-69912-231

	Italy
	
	
	
	

	
	
	E-mail
	:
	gianluca.zonca@otim.it

	西班牙
	Transferex, S.A.
	Contact
	:
	Elisa Dominguez

	
	General Moscardo, 32
28020 Madrid / Espana
	Tel
Fax
	:
:
	34-91-554-1202
34-91-533-0706

	Spain
	
	
	
	

	
	N.I.F.A-28587707
	E-mail
	:
	elisa@transferex.com

	瑞 典
	ICM Stadsbuden AB
	Contact
	:
	Jens Ostergaard

	
	P.O.Box 8346
S-163 08 Spanga (Stockholm)
	Tel
Direct tel
	:
:
	46-8-445-7071
46-8-445-7071

	Sweden
	
	
	
	

	
	Sweden
	Fax
	:
	46-8-795-75-30

	
	
	E-mail
	:
	jens.ostergaard@skandfrakt.se

	阿拉伯
	Freightworks
	Contact
	:
	Mr. Irshad Khan

	
	P O Box 5514
Dubai, UAE
	Tel
Fax
	:
:
	9717-204-4460
9714-204-4469

	UAE
	
	
	
	

	
	
	E-mail
	:
	irshad.khan@freightworkds.com

	美 国
	Worldwide Exhibition Services, Inc.
	Contact
	:
	Hugo E. Morales

	
	927 Clarence Ave.,
Bronx, NY 10465
	Tel
Fax
	:
:
	718-823-8100
718-823-8118

	USA
	
	
	
	

	
	USA
	E-mail
	:
	wesusa@aol.com

[image:] (
CIEPEC

2018
June

7-9,

2018
CIEC,

Beijing
)

 (
48
)

	奥地利
	Poseidon Speditions GesmbH
Fair and Event Transport Department A-1030 Wien, Litfass Str. 8
Vienna Austria
	Contact Tel
Fax Mobile no. E-mail
	: Robert Kokoschik
: 43-1-79-80-351
: 43-1-79-83-705
: 43-664-41 35 474
: robert.kokoschik@poseidon.at

	Austia
	
	
	

	南 非
	Fairs-Link International (Pty) Ltd Gallagher House, Gallagher Estate 19 Richards Drive
Midrand 1685 South Africa
	Contact Tel
Fax
E-mail E-mail
	: Mr. Alan Harris
: 27-11-315-1964
: 27-11-315-1920
: alan@fairs-link.co.za
: lizelle@fairs-link.co.za

	South Africa
	
	
	

	新加坡
	H-XPO Germaxco Int'l Pte Ltd
48, Toh Guan Road East #06-124, Enterprise Hub
Singapore - 608586
	Contact Tel
Fax
E-mail
	: Mohamed Rashid
: 65-6276-8558
: 65-6276-5885
: mohd.rashid@hxpointl.com.sg

	Singapore
	
	
	

	日 本
	NISSIN Corporation
5 Sanbancho,
Chiyoda-ku, Tokyo 102-8350 Japan
	Contact Tel
Fax
E-mail
	: Hiroaki Tanabe
: 81-3-3238-6500
: 81-3-3238-6505
: H_TANABE@nissin-tw.co.jp

	Japan
	
	
	

	日 本
	Blueline Co., Ltd
3rd Floor, Saga-cho MD Building, 1-18-8 Saga, Koto-ku,
Tokyo 135-0031 Japan
	Contact Tel
Fax
E-mail
	: Toshi Sasahara
: 81-3-5646-4775
: 81-3-5646-4776
: tsasahara@BLUE-LINE.JP

	Japan
	
	
	

	德 国
	PRO Messe-Service GmbH
Deutzring 5
86405 Meitingen Germany
	Contact Tel
Fax
E-mail
	: Marting Zerle
: 49-08271-8014-0 DW-42
: 49-08271-8014-90-91
: pro-messe@t-online.de

	Germany
	
	
	

	韩 国
	Sunjin Shipping & Air Cargo Co., Ltd.
#44-1, Chonho-Dong, Kangdong-Gu,
Seoul, Korea(134-021)
	Contact Te
Fax
E-mail
	: Mr. Chris Kang
: 82-2-2225-9552
: 82-2-2225-9699
: expo@sunjinsa.co.kr

	Korea
	
	
	

	台 湾
	Panda International Transportation Co., Ltd.
5F., No. 209, Sec 3., Civic Blvd., Taipei, Taiwan 10492 (R.O.C.)
	Contact Tel

Fax
E-mail
	: Carol Wu / Jeannifer Huang
: 886-2-2772-0999 ext.6561
886-2-2772-0999 ext.6565
: 886-2-2771-9968
: carol.wu@pandalog.com jeannifer.huang@pandalog.com

	Taiwan
	
	
	

	香 港
	BEX Logistics Company Limited
Room 2106, Win Plaza, 9 Sheung Hei Street,
Sanpokong, Kowloon, Hong Kong
	Contact Tel
Fax
E-mail
	:
:
:
:
	Gordon Lam 852-2836-5282
852-2836-5383
gordon@bexlog.com.hk

	Hong Kong
	
	
	
	

	捷 克
	CENTRUMSPED PRAHA, spol. s r. o.
	Contact
	:
	Karel Samsula

	
	VYSTAVISTE
648 41 BRNO
	Tel Fax
	:
:
	420-5-4333-0516
420-5-4333-0518

	Czech
	
	
	
	

	
	Czech Repubic
	E-mail
	:
	samsula@centrumsped-praha.cz

	越 南
	M&P Logistics Co. Ltd.
	Contact
	:
	Tran Tuan Anh

	
	04th Floor, 69 Ba Trieu Street
Hanoi, Vietnam
	Tel
Fax
	:
:
	84-4-943-3238/943-3290
84-4-943-3239

	Vietnam
	
	
	
	

	
	
	E-mail
	:
	mpi.hanoi@hn.vnn.vn

	芬 兰
	SCHENKER OY
	Contact
	:
	Mr. Heikki Mattola

	
	Oljytie 10(P.O. Box 76)
01530 Vantaa (Helsinki Airport)
	Tel Fax
	:
:
	358-(10)-520 00
358-(10)-520 4230

	Finland
	
	
	
	

	英 国
	GBH Exhibition Forwarding Ltd.
	Contact
	:
	Andy Blockley

	
	10 Orgreave Drive, Handsworth,
Sheffield, England, S13 9NR
	Tel
Fax
	:
:
	44-(0)114 269 0641
44-(0)114 269 3624

	England
	
	
	
	

	
	
	E-mail
	:
	andy@gbhforwarding.com

	
暂准进口展览品报关清单
DECLARATION FORM FOR TEMPORARY IMPORT EXHIBITS	FORM A

	展览会名称：
Name of Exhibition:
	CIEPEC 2018
	日期：
Duration:
	7-9th June, 2018
	地点：
Venue:
	CIEC

	参展公司: Exhibitor:
	国 别 / 地 区
Country / Region
	展馆/ 展台号
Hall / Booth No.
	运单号
B/L No.
	总件数
TIL PCS

	箱号Case No.
	
毛重（公斤）
G/wt. (kg)
	
净重（公斤）
N/wt. (kg)
	
原产地
Original
	长	宽	高	（厘米）	立方米

L	W	H	（cm）	CBM
	集装箱号CONTR No.

	
	
	
	
	
	

	序号
No.
	商品代号
H. S. No
	展品内容规格型号（英文）
Description of Contents in English
	展品内容规格型号（中文）
Description of Contents in Chinese
	单位
Unit
	数量
Quantity
	单价（USD）
U. Price
	总价（USD）
Total
	展品处理方式
Disposal
of exhibits

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	制单人（签字）：
Signature:
	处理方式Disposal: A-临时进口Temporary Import. B-已售Sold.
C-消耗/赠送Giveaway/Donated. D-放弃Abandoned.
	总价值合计
CIF Total
	

 (
49
)

 (
50
)Fair Forwarding Tariff in CN Valid to the End of 2018

	Pos.
	Inbound Movement from Entry Terminals to Customs Bonded Warehouse
	RMB
	
	RMB

	1
	by seafreight
	per 1cbm or 300kg
	400.00
	min.2cbm or 600kg per shipment
	800.00

	2
	by landfreight
	per 1cbm or 300kg
	280.00
	min.2cbm or 600kg per shipment
	560.00

	3
	by airfreight
	per kilogram
	5.20
	min 100kg per shipment
	520.00

	4
	for moveable vehicles
	min.70% oﬀ the above tariﬀ
	min.per shipment
	4000.00

	Pos.
	Transit Handling from Customs Bonded Warehouse to the Fairground
	RMB
	
	RMB

	5
	by seafreight/ landfreight
	per 1cbm or 300kg
	280.00
	min.2cbm or 600kg per shipment
	560.00

	6
	by airfreight
	per kilogram
	2.80
	min.100kg per shipment
	280.00

	7
	for moveable vehicles
	min.70% oﬀ the above tariﬀ
	min.Per shipment
	2400.00

	Pos.
	On-site Handling from fairground upto the booths
	RMB
	
	RMB

	8
	by seafreight/ landfreight
	per 1cbm or 300kg
	400.00
	min.2cbm or 600kg per shipment
	800.00

	9
	by airfreight
	per kilogram
	4.00
	min 100kg per shipment
	400.00

	10
	for moveable vehicles
	min.70% oﬀ the above tariﬀ
	min.per shipment
	4000.00

	Pos.
	Basic Service & Comprehensive Service
	RMB
	
	RMB

	11
	Customs Clearance and Inspection Fees
	per Declaration Form
	120.00
	min.Per shipment
	720.00

	12
	Animal & Plant Quarantine Management for carton/
wooden case/pallet
	per 1 piece
	48.00
	min.Per shipment
	120.00

	
13
	Storage of exhibition goods starting from the second day of arrival and the second day of show closed
	by sea per 1 cbm per day
	12.00
	min.7 daysPer shipment
	160.00

	
	
	by air per kilogram per day
	0.32
	min.7 daysPer shipment
	160.00

	
14
	
Storage of containers, 7days free of charges after arrival
	per 1x40'
	400.00
	min.1x40' per day
	400.00

	
	
	per 1x20'
	240.00
	min.1x20' per day
	240.00

	15
	Storage of packing materials during the fair period
	per 1 cbm or 100kg per day
	12.00
	min.Per shipment
	160.00

	16
	Documentation fees
	per Form/Paper
	40.00
	min.Per shipment
	480.00

	17
	Closing Customs Clearance for consumed goods
	at the CIF Value
	17%
	min.Per shipment
	480.00

	
18
	
Exhibition Center Administration Fee
	by sea per 1 cbm
	44.00
	min.Per shipment
	80.00

	
	
	by air per kilogram
	1.20
	min.Per shipment
	80.00

 (
51
)

	Pos.
	Optional Services (where application and occurrence)
	RMB
	
	RMB

	19
	Labors
	per hour
	64.00
	
	

	
20
	
Folklifts with capacity upto
	3 tons
	per hour
	160.00
	
	

	
	
	5 tons
	per hour
	200.00
	
	

	
	
	8 tons
	per hour
	240.00
	
	

	
21
	
Cranes with capacity upto
	8 tons
	per hour
	320.00
	
	

	
	
	15 tons
	per hour
	360.00
	
	

	
	
	over 15 tons
	per hour
	to be advised
	

	22
	Other technical equipments as required
	
	to be advised
	

	23
	Insurance based on general exhibition goods only
	at the CIF Value
	5‰
	min. Per shpt.
	240.00

	24
	THC
	
	be reimbursed for what occurred

	

25
	Detention fee for sea containers fm the arrival date
	1~10
	11~20
	21~40
	upto 41 days
	

	
	per 1x20' ctnr
	free
	RMB 48.00 /day
	RMB 80.00 /day
	RMB 160.00 /day
	

	
	per 1x40' ctnr
	free
	RMB 80.00 /day
	RMB 160.00 /day
	RMB 320.00 /day
	

	
	per other ctnrs
	to be advised

	Pos.
	Surcharges-add to positions where occurrence
	1~3
	4
	5
	6
	7
	8~9
	10
	11
	14
	16~18
	21
	

	26
	Dangerous exhibits
	30%
	
	30%
	30%
	
	30%
	
	150%
	10%
	50%
	100%
	

	27
	Uper floors
	above first floors
	20%
	40%
	20%
	20%
	40%
	20%
	40%
	
	
	
	
	

	28
	Earlier arrival
	before deadlines
	
	
	
	
	
	
	
	50%
	10%
	20%
	20%
	

	29
	Later arrival
	after deadlines
	30%
	30%
	30%
	30%
	30%
	30%
	30%
	50%
	30%
	50%
	
	

	30
	Overtime working
	after 17: 00 hours
	50%
	30%
	50%
	50%
	30%
	30%
	30%
	100%
	50%
	100%
	
	

	31
	Holidays working
	Sat.Sun and State holidays
	50%
	50%
	50%
	50%
	50%
	50%
	50%
	100%
	50%
	100%
	
	

	32
	Heavy items
	Over 3 tons
	10%
	
	10%
	10%
	
	10%
	
	
	
	
	
	

	
	
	Over 8 tons
	to be advised

	33
	Bulky items
	Over 6 m×2.35 m×2.40 m
	to be advised

	34
	Acceptable special requirement for exhibits handling
	to be advised

	Pos.
	Outbound movement, as well as the exhibits to be sold or transferred to other shows venue

	35
	Charges according to Tariﬀ Positions 1,2,3,4,5,6,7,8,9,10,11,12,15,20,23,27,28,29,30,31 and 35 where occurrence

 (
52
)
	Pos.
	Duties and Taxes for permanent Imported exhibits, as well as the consumed items

	36
	To be advised or reimbursed the amount actually according to China Customs Authorities

	Pos.
	Container Movement

	37
	1 x 20' container, min. 23cbm / 1 x 40' container min. 46cbm

	38
	Return empty container to local CFS or getting a new one fm the CFS: EUR 300 / 1 x 20' container / EUR450 / 1 x 40' container

Remark: 1. The above TARIFF exclude destination air/sea freight charges, overtime storage in Entry Terminals, warehouse and container demurrage.
2. All Inbound handling charges must be prepaid at least 5 days prior to the Show opening. A 2.5% outlay commission will be added for the unpaid settlement.
3. Exhibits arrival at Entry Terminals nearest to the Exhibition Venue by air/sea should be 7/10 working days prior to the Exhibition Opening.

Hotel Reservation Guide
The 16th China International Environmental Protection Exhibition and Conference

Landmark Towers Hotel ★★★★	[image:]
Advantages of hotel location: The distance to China International Exhibition Centre (Jinganzhuang) is 4.7 km, which costs 14 minutes by car.

Hotel Special Rate

Room Type: Double Occupancy;
Standard Room Rate (include Breakfast): CNY700.00;

· More room and prices please contact Beijing YAX International Travel Services Co., Ltd.
· Above rates are only applicable to the booking made through Beijing YAX International Travel Services Co., Ltd. before May 30th, 2018.
· Above rates include the hotel Buﬀet Breakfast, VAT invoice can be issued;

Terms & Conditions
1) Accommodation at these rates is subject to availability.
2) Accommodation requests are not considered as definite bookings until a written hotel confirmation is received by the guest.
3) The deadline for making reservations is May 30th, 2018 after which rooms are subject to availability at prevailing rates.
4) Check-in time is 15:00. Room assignment prior to this time is subject to availability. Check-out time is 12:00 noon.
5) Cancellations made more than 30 days prior to arrival can be accepted without penalty; made between 29 and 14 days prior to arrival, will be charged at 50% of entire nights room revenue, cancellations made within 13 days or no show will be charged at 100% of entire nights room revenue.
[image:] (
CIEPEC

2018
June

7-9,

2018
CIEC,

Beijing
)

 (
56
)

 (
Check-in methods:
1.Please

sweep

the

qr

code

on

the

right

side

without

paying

attention.
2.Travel agency

staﬀ:
Book in Chinese: Lei Mao

13901045307
Li

Jiang 13691410322
Book in English: Clements Luan 13810664662
Sonia Song 13501371102
) [image:]

[image:]

Add: No. 8, North Road of East Ring Road, Chaoyang District, Beijing Tel: 8610-65906688

Beijing YAX International Travel Services Co., Ltd.

Add: No.47, 2nd Floor, Building 20, Tianxiyuan, Beiyuan Road, Chaoyang District, Beijing.

Hotel Reservation Guide
The 16th China International Environmental Protection Exhibition and Conference

CROWNE PALAZA HOTEL ★★★★★	[image:]
Advantages of hotel location: The distance to International Exhibition Centre (jing'an zhuang pavilion) is 3.8 km, which costs 14 minutes by car.

Hotel Special Rate (Include Breakfast)

	Room Type
	Single Occupancy
	Double Occupancy

	Standard Room Rate:
	CNY 1080.00
	CNY 1180.00

· More room and prices please contact Beijing YAX International Travel Services Co., Ltd.
· Above rates are only applicable to the booking made through Beijing YAX International Travel Services Co., Ltd. before May 30th, 2018.
· Above rates include the hotel Buﬀet Breakfast, VAT invoice can be issued;

Terms & Conditions
6) Accommodation at these rates is subject to availability.
7) Accommodation requests are not considered as definite bookings until a written hotel Confirmation is received by the guest.
8) The deadline for making reservations is May 30th, 2018 after which rooms are subject to availability at prevailing rates.
9) Check-in time is 15:00. Room assignment prior to this time is subject to availability. Check-out time is 12:00 noon.
10) Cancellations made more than 30 days prior to arrival can be accepted without penalty; made between 29 and 14 days prior to arrival, will be charged at 50% of entire nights room revenue, cancellations made within 13 days or no show will be charged at 100% of entire nights room revenue.

 (
Check-in methods:
1.Please

sweep

the

qr

code

on

the

right

side

without

paying

attention.
2.Travel agency

staﬀ:
Book in Chinese: Lei Mao

13901045307
Li

Jiang 13691410322
Book in English: Clements Luan 13810664662
Sonia Song 13501371102
) [image:]

[image:]

Add: Yunnan Building, Northeast of Sun Palace Bridge, Chaoyang District, Beijing Tel: 400 830 1016

Beijing YAX International Travel Services Co., Ltd.

Add: No.47, 2nd Floor, Building 20, Tianxiyuan, Beiyuan Road, Chaoyang District, Beijing.

Translation Service
Beijing Sinoglobe Cross-Culture Communication Co., Ltd.

Beijing Sinoglobe Cross-Culture Communication Co., Ltd. was established in 2004 and specializes in cross-culture communication and cooperation.

[bookmark: _GoBack]We have eminent translators and interpreters who can provide translation and interpretation services of multiple languages. We can also provide simultaneous interpretation equipment, audio and video systems and overhead projectors. We have established strategic partnership with line ministries, foreign embassies, international organizations, universities and research institutes, and provided translation and interpretation service to international expos, seminars, conferences and forums, covering the following fields: sustainable development, energy, petro-chemical industry, climate change, carbon trade, flue gas desulphurization, bio-diversity safety, payment of eco-system service, forestry, green financing, green procurement, green production and consumption, transport, nuclear safety, vehicle emission control, new energy vehicles, energy storage, building energy conservation, desertification prevention, hazardous and toxic chemical management, sewage treatment, atmospheric pollution prevention, solid waste management, heavy metal pollution prevention, soil remediation, bio-gas, corporate social responsibilities and so on.

Contact: Li Yong
Tel: +86-10-64284285, +86-13701387006
E-mail: sinoglobe@163.com WeChat: sinoglobe
Add: 551-A, 16 Building, 7 Qu Hepingli, Dongcheng District, Beijing.
image21.png
xms

i

®xmmnon

sumonE®

@ ouas Smam
wmila s
® daia
& puxm

PSR ST o I

image4.png
REC 2,

o

t
B

E+

B &

E|

E|

FRERRES

5 The 16" China International Environmental Protection
Tapms® Exhibition and Conference(CIEPEC 2018)
4507 3507
HARRRS (GARSE)
Exhibior Hesting Roon sem
(General Service Building) 4‘“)“1 H{\)ﬁ
itha »
% okt 1 il
azaa ermam
o -
Halld
<, On @8
o | 1STEAIR 1SmeE |4 >
oot i1 Hal11A Hall18 | mawal
34
Hall3
Pt
>
P
2548
i ial 12
Supermarket.
BAND/SRBAD
Visitor Entrance =R
Eahibitor Entrance | Tiakete O]
s LT
287

117

image5.png
euity

U093101d [JUBLIUOIIAT [EUOREUISIU] BUIYD L oyl ¥

BUHY B YEE G H T O

2 938%

image6.png
(8L0Z 93d310)a0uaIaUOD PuE UOHIAIYXT SOy,
01198101 [EJUSLUUOJIAUT [EUOTIEUIBIU] BUIYD ,9) UL O

SHEY Y EE b E XY+ E "

image7.png
REC 2,

QETEIRTEERFRELS

o gt The 15" China International Environmental Protection
Exi ion and Conference(CIEPEC 2017)

3518 / HALL3 2518 / HALL2

image8.png
am»s FE+AETEERTRRES

The 16" China International Environmental Protection
Pogpuet Exhibition and Conference(CIEPEC 2018)

image9.png
YIVH / B&v

STIVH / 818§

image10.png
erfectly

EXHIBITION
EVENTS ML

USEUM
MEDIA

LT

ATRR B RENS AR T 2T 1995538
LTEBOTAR, AHEWE. LARHHLT, AT
EEATEEN WA, NAASRE, RERDENK
FREETGRAN. 4 DA ERAFRERYS, BT
EEESSRRARREESRAIME, WRAD RER
® BRERSTRRAN G- AREHRE,

Boling Parect Groaivo Intomatonal Buiders Rosourcos
(Go,Li was ostabshod i Marc, 1995, wit he head offco
ocatod in Baing, and o branches saparaaly in Hongkong
nd Shanghai. Wil conssiont ofots o enhancament i
managemeni, we succossily assumed as the offcial con-
ractor for varkous lrgo-scalo exhibions. At tho samo tmo,
w0 tako groat aflorts n doveloping spocial boihs bussinoss,
{aking partn o desin and manulactur of goneral oxhbion
alls n many naonaklavol axttons. The e of Prect s
ho aim o ur company nsonicos for every ehbilon.

BERRIBSHMRAS

TIVE NTERNATIONAL BUILDERS RESOURCES CO.ATD.

wmn
o, 86210200002 R, 86216200085
e EABRRERARI S AR

image12.png

image13.png

image14.png

image15.png

image16.jpeg

image1.png

image2.png

image17.png
»

image18.png

image19.png
s s el

w5 o B

mROTAG WROIREG

image20.png
S

CROWNE PLAZA

SEAREARE A

image3.png

image11.png
\EPEC 2o,

L L

